
Tribes and States Working Together
A Guide to Tribal-State

Child Care Coordination

DEPARTMENT OF HEALTH & HUMAN SERVICES

ADMINISTRATION FOR CHILDREN AND FAMILIES CHILD CARE BUREAU

Table of Contents

Introduction 1

Understanding Tribal Sovereignty and the

Government-to-Government Relationship 3

A Comparison of State and Tribal CCDF Programs 5

Good Start, Grow Smart: A Catalyst for Coordination 8

Benefits of Tribal-State Coordination 10

Successful Tribal-State Collaborations 12

Important Tribal, State, and Federal Contacts 16

Websites for Agencies and Documents
Referenced in this Guide 24

A Guide to Tribal-State Child Care Coordination

This booklet “Tribes and States Working Together – A
Guide to Tribal-State Child Care Coordination” was
developed in conjunction with the Child Care Bureau’s
Eleventh National American Indian and Alaska Native
Child Care Conference "Creating Positive Outcomes in
Tribal Early Care and Education Settings" in Salt Lake
City, Utah, April 24-27, 2005.

A Guide to Tribal-State Child Care Coordination 1

Introduction

The Child Care and Development Fund (CCDF) has made available $4.8
billion to States, Territories, and Tribes in Federal Fiscal Year (FY) 2004.
This program, authorized by the Personal Responsibility and Work
Opportunity Reconciliation Act of 1996, PL 104-193, assists low-income
families, families receiving temporary public assistance, and those
transitioning from public assistance in obtaining child care so they
can work or attend training/education.

The CCDF is administered by the Child Care
Bureau (CCB), Administration on Children,
Youth and Families (ACYF), Administration for
Children and Families (ACF), U.S. Department
of Health and Human Services (DHHS). By
statute, DHHS is required to provide one to
two percent (as determined by the DHHS
Secretary) of the total CCDF monies
allocated by Congress to Federally
recognized American Indian Tribes and Alaska
Native villages. The Secretary
has elected to provide the full two
percent set-aside to Tribes.

In (FY) 2004, 263 tribal grantees in 32 states
were funded under this provision. This Federal set aside for Tribes is based
on the government-to-government relationship between the United States
Government and Tribal Nations. Both States and Tribes are required by
Federal statute and CCDF regulations to describe within their CCDF two-
year plans how they are coordinating with each other to provide child care
services within their boundaries.

“When we collaborate
with the State we
get to have a voice
in what goes on in
the State for all
kids—and that
includes Indian kids.”

– Stan Bienick
Executive Director

Eastern Band of
Cherokee Indians
Cherokee, North

Carolina

2 A Guide to Tribal-State Child Care Coordination

In the Child Care Bureau’s Child Care and Development Fund Report of
State Plans FY 2004-2005, twenty states reported consulting with Tribes
and Tribal organizations in developing their CCDF programs. This
number is growing, with an increasing number of States and Tribes forming
more in-depth partnerships around the delivery of affordable, accessible,
quality child care services within their boundaries.

Since 2002, the President’s Good Start, Grow Smart Early Learning
Initiative has been a catalyst for increased State-Tribal coordination and
collaboration around the development and implementation of early
learning guidelines, the establishment of statewide professional
development systems, and the coordination of various Federal and
State early care and education programs and funding streams.

The purpose of this guide is to increase the understanding of the rationale
and benefits of States and Tribes working together to provide quality child
care choices and services for the children and families they serve. The
guide provides a description of Tribal sovereignty and the government-to-
government relationship; an overview of the similarities and differences
between State and Tribal CCDF programs; a discussion of the Good Start,
Grow Smart Early Learning Initiative; and, examples of successful
Tribal-State collaborative efforts. Lists of important Tribal, State,
and Federal contacts are also included.

“It has been exciting and affirming to spend time with
our tribal colleagues as we all work for a common vision.”

– Nancy vonBargen
Director of Child Care Services

Oklahoma Department of Human Services

A Guide to Tribal-State Child Care Coordination 3

Understanding Tribal Sovereignty and the
Government-to-Government Relationship

The foundation for successful collaboration between States and Tribes is
an understanding of and appreciation for Tribal sovereignty. American
Indian and Alaska Native Tribes are recognized as governments in the U.S.
Constitution, with hundreds of treaties, Federal laws, and court cases
affirming that Tribes retain the inherent powers to govern themselves
as nations. Presidential Executive Order 13175, Consultation and
Coordination with Indian Tribal Governments (November 6, 2000); and,
Presidential Memorandum, Government-to-Government Relationship with
Tribal Governments (September 23, 2004) further reaffirm the sovereign
status of Indian Tribes. The Federal Government works with Tribes in a
government-to-government relationship.

State-Tribal coordination can flourish when
States fully embrace Tribal sovereignty. In fact,
over the past few years as an increasing number
of Federal programs—such as the CCDF—have
devolved to States and Tribes, new partnerships
have been forged on a wide range of issues that
affect Tribal and State citizens (Note: Tribal
citizens are also citizens of the States where they
reside). In an effort to address these issues, the
National Conference of State Legislatures
(NCSL) and the National Congress of American
Indians (NCAI) are collaborating to improve
State-Tribal relations in policy-making and
service delivery. Through this partnership Tribal
leaders and State legislators are sponsoring
educational forums, developing materials, and
sharing models of collaboration. In their joint
publication Government to Government—
Understanding State and Tribal Governments
(June 2002), NCAI and NCSL offer a
description of Tribal nations in the United States.

“Building trust,
identifying benefits
and respecting
individual differences
is key to establishing
effective Tribal/State
collaboration
…keeping in mind
that relationship
building takes time,
and the process will
not happen
overnight.”

– Laurie Hand
Director, Child Care

and Development
Cherokee Nation

Tahlequah, Oklahoma

4 A Guide to Tribal-State Child Care Coordination

More than 558 federally recognized “Indian tribes” (variously
called tribes, nations, bands, pueblos, communities and native
villages) exist in the United States. About 226 of these are
located in Alaska; the rest are located in 34 other states. Tribes
are ethnically, culturally and linguistically diverse.

Put in the context of Tribal sovereignty,
the government-to-government
relationship, and the uniqueness of
each Tribal nation, the need for CCDF
Administrators —both State and
Tribal—to develop and sustain strong
partnerships becomes even more
apparent. Further, this understanding
helps both States and Tribes understand
the Tribal-specific provisions of
the CCDF legislation and regulations.

“My involvement has
been real positive
at the State level.
They have not only
heard me, but have
truly listened when
I’ve kept saying
culture, culture,
culture!”

– Connie Guillory
Early Childhood

Department Manager
Nez Perce Tribe
Lapwai, Idaho

A Guide to Tribal-State Child Care Coordination 5

A Comparison of State and
Tribal CCDF Programs

The purposes and goals of Federal CCDF funding are the same for States,
Territories, and Tribes: to increase the availability, affordability, and quality
of child care services. Further commonality is found in the CCDF Act
provision that Indian children have what is known as “dual eligibility.”
This means that parents of eligible Indian children may apply for and
receive child care assistance from either the Tribe or the State. However, in
order to receive services under a State or Tribal program, the child must
still meet the other specific eligibility criteria of that program.

There are some differences between the CCDF requirements for Tribes and
those for States and the Territories. These unique Tribal requirements are
primarily found in Subpart I of the CCDF final regulations (45 CFR Parts
98 and 99). Highlights of these Tribal differences are described below.

• Within their CCDF plans, Tribes must define their CCDF service areas.
Many include communities located both on and near reservations. It
should be noted that most Tribes in Alaska, California, and Oklahoma
do not live on reservations and, therefore, are encouraged to work
together to ensure that their service areas are not overlapping.

“We have benefited from our collaborations with the
Tribes… [they have] allowed us to provide access to
resources and share information on the child care subsidy
and quality programs.”

– Laura Saterfield
Bureau Director

Wisconsin Department of Workforce Development

6 A Guide to Tribal-State Child Care Coordination

• Tribes must provide a definition of “Indian Child” in their CCDF plans.

• Tribal CCDF funding is based on an annual certified child count of all
children under the age of 13 who reside within the Tribe’s designated
service area and meet the Tribe’s definition of “Indian Child.”

• Federally recognized Tribes with fewer than 50 children under the
age of 13 may apply for CCDF funds as part of a consortium
arrangement. For example, four Federally recognized Tribes elect to
receive CCDF services as members of the South Puget Inter-Tribal
Planning Agency of Shelton, Washington.

• In determining CCDF eligibility guidelines, Tribes may use the State or
Tribal median income.

• Tribes may use their State’s market rate surveys, sliding fee schedules, and
provider payment rates or develop their own.

• Tribes have the option of using Tribal, State, or local child care licensing
requirements. Federal Minimum Standards for Tribal Family Child Care
Homes and Minimum Standards for Tribal Child Care Centers are available
to Tribes as guidance.

• Upon approval by their ACF Regional Offices, Tribes may use some of
their CCDF funds for the construction and renovation of child care
facilities. However, they must ensure that they will not decrease the level
of services to families if they plan construction or major renovation efforts.

A Guide to Tribal-State Child Care Coordination 7

Another important Tribal CCDF
distinction is that Tribes that receive
a fiscal year CCDF allocation equal to or
greater than $500,000 are considered
“non-exempt” grantees. This distinction
means that (1) the Tribe must expend no
less than four percent of the aggregate
CCDF funds in a fiscal year on quality
activities, and (2) the Tribe must operate
a certificate program that offers parental
choice from a full range of providers
(i.e., center-based, group home, family
child care, and in-home care), including
sectarian (“faith-based”) providers.
Tribes that receive less than an annual
$500,000—which is less than the smallest state allocation—are considered
“exempt” and may chose to spend their child care funds all on direct
services within Tribal child care centers, all on certificates, or a combination
of services. “Exempt” Tribal CCDF grantees are not held to the four
percent quality expenditures requirement.

The Indian Employment, Training and Related Services Demonstration Act
of 1992 (PL 102-477), as amended, permits Tribes to consolidate CCDF
with a number of Federal employment, training, and related services
programs into a single, coordinated, comprehensive plan. The Office of
Self-Governance and Self-Determination, U.S. Department of the Interior,
serves as the Lead Agency for all PL 102-477 plans. Currently 31 of the
265 Tribal CCDF grantees operate their child care services through
approved PL 102-477 plans.

“It’s all about dialogue.
We’re not doing anything
fancy, just respecting each
other and realizing that we
are all working on the
same [child care] things.
Lots of State folks don’t
realize how little [CCDF]
funds some Tribes
receive…”

– Sherry Ely-Mendes
Subsidy Services Coordinator

Nevada Children’s Cabinet

8 A Guide to Tribal-State Child Care Coordination

Good Start, Grow Smart:
A Catalyst for Coordination

Since the Bush Administration introduced the Good Start, Grow Smart
(GSGS) Early Learning Initiative in 2002, the number of Tribal and State
Child Care Administrators who have begun to dialogue about early learn-
ing and literacy has grown significantly. The GSGS Early Learning
Initiative, which supports the school readiness of young children, focuses
on strengthening Head Start, partnering with the States to improve early
learning, and providing parents, teachers and caregivers with information
on early learning. It focuses on strengthening Head Start, partnering with
the States to improve early learning, and providing parents, teachers and
caregivers with information on early learning. From the time GSGS was
first introduced, the Child Care Bureau has been working with the States
to address three key areas:

• Development of voluntary Early Learning Guidelines;
• Creation of statewide professional development plans; and
• Coordination of State early childhood programs and

funding streams.

The Child Care Bureau has intentionally
worked closely with the Tribes
in a variety of venues to ensure there is
optimal Tribal input on how the
Good Start, Grow Smart Early Learning
Initiative can support Tribal early
childhood goals—especially in the areas
of culture and language. At
annual conferences, cluster trainings, and
focus sessions the overriding
recommendation of Tribal CCDF
Administrators is that States should
be encouraged to invite the involvement
of Tribes in the development and
revisions of Early Learning Guidelines
and professional development plans.

“We’re all working for the
children. Many of our
children go off-reservation
to the public schools and
it’s important that we
collaborate with the State
more and more as they
develop their guidelines for
early learning. We’re not
just separate anymore.”

– Katherine Daniels
Acting Child Care

Coordinator
Gila River Indian

Community
Sacaton, Arizona

A Guide to Tribal-State Child Care Coordination 9

The Child Care Bureau has communicated the collaboration message in a
number of ways to the State CCDF Administrators. Most importantly,
States received a copy of the booklet A Tribal Guide to the Good Start, Grow
Smart Early Learning Initiative with an accompanying message from the
Child Care Bureau encouraging State-Tribal collaboration. This booklet—
which encourages Tribal and State coordination around the development of
State Early Learning Guidelines—was designed to assist Tribal CCDF
grantees in gaining a better understanding of President Bush’s plan to
strengthen early care and education and provide Tribes with the knowledge
needed to become active participants in this process.

Although Tribes are not required to address the GSGS priorities in their
CCDF plans at this time, many are deciding to use the States’ voluntary
early learning guidelines as a resource to improve their own literacy and
early childhood programs. And, some States have enhanced their guide-
lines to include Native culture and language considerations because they
have listened to the voices of the Tribal early childhood experts. States have
further learned from Tribes around how to integrate and coordinate early
care and education programs, since many Tribal communities are far ahead
of the States in addressing community-wide collaboration.

10 A Guide to Tribal-State Child Care Coordination

Benefits of Tribal-State Collaboration

Tribal and State CCDF Administrators are learning that there are far more
benefits to collaboration than simply meeting the Federal requirements of
consulting with each other around the development of their CCDF plans.
Overall, both State and Tribal child care leaders cite benefits to the children
and families as the greatest rationale for working together. When the two
governments sit down together and learn about each other’s programs and
issues, they can create opportunities that help both systems reach their
shared goals to provide accessible, affordable, and quality child care services.

One of the primary reasons to collaborate is that
Indian children have dual eligibility for both
State and Tribal CCDF assistance. States and
Tribes have both found that it is in their best
interests to work out a system that supports
families to make their own decisions as to
whether to access Tribal or State programs.
States and Tribes recognize that by working
together they can avoid duplication, and
maximize limited resources. They also share
and learn about each other’s best practices in
such areas as policy development, training,
licensing, and developing culturally sensitive
and relevant services.

“The key to
successful work
with the State
partners is sitting
down together at
the table and never
giving up!”

– Sandra
Kolodziejski

Child Care
Coordinator

Bad River Band of
Lake Superior

Chippewa Indians
Odanah, Wisconsin

A Guide to Tribal-State Child Care Coordination 11

States governments are increasingly finding ways to encourage—and even
require—all of their departments to coordinate with Tribes. For example,
in its 2004 report Oregon’s Approach to State-Tribal Relations the State of
Oregon’s Legislative Commission on Indian Services concludes that State-
Tribal coordination benefits all citizens of Oregon. The report states:

In the current weak economy, seeking the most efficient provider
of government services—avoiding duplication and supporting
efforts to create jobs (particularly in rural areas) is a priority
for both the States and Tribes.

The National Congress of American Indians (NCAI) and the National
Conference of State Legislatures (NCSL) sum up the benefits of State-
Tribal coordination efforts in Government to Government—Understanding
State and Tribal Governments (June 2002).

No government can operate effectively unless it coordinates with
neighboring governments. By collaborating on issues of mutual
concern, states and tribes have the opportunity to improve gov-
ernance and better serve their respective constituents.

“I think it is important to work closely with the Montana
Tribes because it is the best way to ensure coordinated
and unduplicated services to our families.”

– Linda Fillinger
Bureau Chief

Montana Department of Public
Health and Human Services

12 A Guide to Tribal-State Child Care Coordination

Successful Tribal-State Collaborations

In their FY 2004-2005 CCDF plans Tribes and States describe a number
of ways they are coming together to coordinate services and support each
other. Seven major areas of child care coordination and collaboration have
been identified, including:

• Joint planning and policy-making
• Child care subsidies and dual enrollment
• The development of Early Learning Guidelines
• Child care resource and referral delivery
• Child care licensing
• Training and professional development
• Grant and funding opportunities

The following examples highlight each of these major areas of coordination:

Joint Planning and Policy-making
The State of Washington has established a State-Tribal workgroup that
brings together Tribal, State, and Federal child care leaders to get to know
one another, share information, and develop joint efforts. Arizona’s Child
Care Administrator has appointed a Tribal Liaison and also participates in
the Arizona Tribal Early Childhood Working Group. Convened by the
Inter-Tribal Council of Arizona, this group has adopted a set of guidelines
to improve the coordination and quality of child care. In Alaska, the
CCDF Lead Agency hosts regular teleconferences with the 31 Alaska
Native Tribal CCDF directors.

Child Care Subsidies and Dual Enrollment
Nevada and Wisconsin are two of a handful of states that have worked
with Tribes to develop formal agreements around the delivery of child
care services. Wisconsin contracts with eleven Tribes to administer the
State program for Tribal families within the Tribes’ service delivery areas.

A Guide to Tribal-State Child Care Coordination 13

The Development of Early Learning Guidelines
Increasingly, States—including Alaska, Idaho, North Carolina,
Oklahoma, Washington, and Wisconsin—have ensured that Tribal CCDF
representatives are an integral part of the development and implementation
of Early Learning Guidelines, as called for by the Good Start, Grow Smart
Initiative. Some Tribal CCDF administrators are asking to join “the Early
Learning Guideline table” when they find that Tribes are not represented.
This is especially important since many Tribal CCDF and Head Start
programs are choosing to adopt the States’ guidelines or adapt them to
meet the cultural and linguistic needs of their children and families.

Child Care Resource and Referral Delivery
Minnesota and Oklahoma are two states that directly contract with Tribes
to provide comprehensive child care resource and referral (CCR&R)
services. Minnesota contracts with the Leech Lake Band of Ojibwe Early
Childhood Education Department to provide statewide CCR&R services
to all eleven Tribes in the State. Oklahoma’s approach is to fund two
Tribes—the Cherokee Nation and Delaware Tribe—to serve as CCR&Rs
agencies for Indian and non-Indian families and providers in large
multi-county areas of the State.

Child Care Licensing and Monitoring
Louisiana and Oklahoma have reciprocal licensing agreements with
specific Tribes that allow the Tribes and States to cross-monitor child care
programs by sharing monitoring reports and conducting joint complaint
investigations. Tribal child care monitoring staff is also included in all
State training for licensing/monitoring staff.

14 A Guide to Tribal-State Child Care Coordination

Training and Professional Development
A number of States and Tribes participate in shared cross-training and
professional development opportunities. For example, Montana’s CCDF
Lead Agency encourages all local child care resource and referral agencies
to invite Tribal CCDF programs and providers to local training events.
Arizona helps fund and co-sponsors an annual statewide training
conference for Tribal child care providers. The White Earth Reservation
Child Care program in Minnesota annually sponsors and delivers a
state-of-the-art Community Collaborative Brain Development Conference
that draws over 1,000 local, state, and out-of-state Tribal
and non-Tribal participants.

Grant and Funding Opportunities
Nearly all State CCDF programs include Tribal
programs in all announcements of funding and
requests for proposals. Some Tribes and States
have collaborated on more innovative funding
strategies. Using CCDF and foundation funds,
South Dakota has collaborated with the Tribes
to hire infant-toddler specialist/trainers within
each Tribe. Oklahoma and the Oklahoma Tribal
Child Care Association have brought together a
wide range of partners to become a pilot site for
the national Sparking Connections research
project aimed at improving family, friend and
neighbor care. Five Tribes are participating in
the research project, with funding assistance
from the Child Care Bureau.

“It is important
for State and Tribal
leaders with
responsibility for
carrying out the
services funded by
CCDF to take some
time to meet and get
to know one another.
Doing so when there
are no identified
problems with the
programming helps
us work together
when problems
may arise.”

– Betty Medinger
Administrator

Nebraska Department
of Health and

Human Services

A Guide to Tribal-State Child Care Coordination 15

This compilation highlights just a few of the examples of the work that
Tribes and States are undertaking together. How did they do it? All have
collaboration stories rich in lessons they have learned. Most of those stories
involve sitting down with each other and learning about each other’s
programs and common issues. It always takes someone—either a Tribal
Child Care leader or a State Child Care leader—to take that first step. In
Alaska, the State-Tribal collaboration is now viewed as simply the way to
do business. In the words of Mary Lorence, the Alaska State Child Care
Administrator:

I really believe that the more the State and the Tribes can
learn about each other’s systems and identify possible areas of
collaboration—whether to help a provider purchase necessary
items to get licensed or to combine resources for putting on a
training—the better we can work together to improve the
quality and availability of child care, especially in our rural
areas. It is essential, especially in these times of belt tightening,
that we all work together towards the common purpose of
helping parents choose child care that fits their needs and assist
and support child care providers in providing quality care.
The opportunities are tremendous when we join forces; together
we can achieve so much more than our individual efforts.

16 A Guide to Tribal-State Child Care Coordination

Tribal CCDF Grantees

ALABAMA
Poarch Band of Creek Indians, Atmore

ALASKA
Agdaagux Tribal Council, King Cove
Akiachak Native Community, Akiachak
Akiak Native Community, Akiak
Aleutian/Pribilof Islands Association,

Anchorage
Arctic Slope Native Association, Ltd., Barrow
Asa’carsarmiut Tribal Council, Mountain

Village
Association of Village Council Presidents,

Bethel
Bristol Bay Native Association, Dillingham
Central Council Tlingit and Haida Tribes of

Alaska, Juneau
Chilkat Indian Village, Haines
Chugachmiut, Anchorage
Cook Inlet Tribal Council, Inc., Anchorage
Copper River Native Association, Copper

River
Hoonah Indian Association, Hoonah
Kawerak, Inc., Nome
Kenaitze Indian Tribe IRA, Kenai
Kivalina I.R.A. Council, Kivalina
Knik Tribal Council, Wasilla
Kodiak Area Native Association, Kodiak
Maniilaq Association, Kotzebue
Metlakatla Indian Community, Metlakatla
Mt. Sanford Tribal Consortium, Gakona
Native Village of Barrow, Barrow
Native Village of Point Hope, Point Hope
Ninilchik Traditional Council, Ninilchik
Organized Village of Kwethluk, Kwethluk
Orutsararmiut Native Council, Bethel
Sitka Tribe of Alaska, Sitka
Tanana Chiefs Conference, Inc., Fairbanks
Tuluksak Native Village, Tuluksak
Yakutat Tlingit Tribe, Yakutat

ARIZONA
Cocopah Indian Tribe, Somerton
Fort McDowell Yavapai Nation, Fountain

Hills
Gila River Indian Community, Sacaton
Havasupai Tribal Council, Supai
Hopi Tribe, Kykotsmovi
Hualapai Tribe, Peach Springs
Navajo Nation, Window Rock
Pascua Yaqui Tribe, Tucson
Quechan Indian Tribe, Yuma
Salt River Pima-Maricopa Indian

Community, Scottsdale
San Carlos Apache Tribe, San Carlos
Tohono O’odham Nation, Sells
White Mountain Apache Tribe, Whiteriver
Yavapai-Apache Nation, Camp Verde

CALIFORNIA
Bear River Band of Rohnerville Rancheria,

Loleta
Bishop Paiute Tribe, Bishop
California Indian Manpower Consortium,

Inc., Sacramento
California Rural Indian Health Board, Inc.,

Sacramento
Campo Band of Mission Indians Seven Tribes

Consortium, Campo
Cloverdale Rancheria, Cloverdale
Cortina Indian Rancheria, Williams
Coyote Valley Tribal Council,

Redwood Valley
Dry Creek Rancheria, Geyserville
Enterprise Rancheria, Oroville
Fort Mojave Indian Tribe, Needles
Hoopa Valley Tribe, Hoopa
Hopland Band of Pomo Indians, Hopland
Inter-Tribal Council of California, Inc.,

Sacramento
Karuk Tribe of California, Happy Camp
La Jolla Band of Indians, Pauma Valley

Important Tribal, State, and
Federal Contacts

A Guide to Tribal-State Child Care Coordination 17

Lytton Rancheria Band of Pomo Indians, Santa
Rosa

Mechoopda Indian Tribe of Chico Rancheria,
Chico

Mooretown Rancheria, Oroville
North Fork Rancheria, Northfork
Pala Band of Mission Indians, Pala
Pauma Band of Mission Indians, Pauma Valley
Pechanga Indian Reservation, Temecula
Picayune Rancheria of the Chukchansi Indians,

Coarsegold
Pinoleville Indian Reservation, Ukiah
Pit River Tribe, Burney
Potter Valley Tribe, Ukiah
Quartz Valley Indian Reservation, Fort Jones
Redding Rancheria, Redding
Rincon Indian Reservation, Valley Center
Robinson Rancheria, Nice
Round Valley Indian Tribes, Covelo
Scotts Valley Band of Pomo Indians, Kelseyville
Shingle Springs Rancheria, Shingle Springs
Smith River Rancheria, Smith River
Southern California Tribal Chairman’s

Association, Inc., Valley Center
Susanville Indian Rancheria, Susanville
Table Bluff Reservation, Loleta
Torres Martinez Desert Cahuilla Indians,

Thermal
Tyme Maidu of the Berry Creek Rancheria,

Oroville
United Auburn Indian Community (UAIC),

Rocklin
Yurok Tribe, Klamath

COLORADO
Southern Ute Indian Tribe, Ignacio
Ute Mountain Ute Tribe, Towaoc

FLORIDA
Miccosukee Tribe of Florida, Miami

HAWAII
ALU LIKE Native Hawaiian Child Care

Assistance Project, Honolulu

IDAHO
Sac & Fox of the Mississippi in Iowa, Tama
Coeur d’Alene Tribes, Plummer
Nez Perce Tribe, Lapwai
Northwestern Band of the Shoshone Nation,

Pocatello
Shoshone-Bannock Tribes, Fort Hall

IOWA
Iowa Tribe of Kansas and Nebraska, Hiawatha

KANSAS
Kickapoo Tribe of Kansas, Horton
Prairie Band of Potawatomi Indians, Mayetta

LOUISIANA
Chitimacha Indian Tribe, Charenton
Coushatta Tribe of Louisiana, Elton
Tunica Biloxi Tribe, Marksville

MAINE
Aroostook Band of Micmac Indians,

Presque Isle
Houlton Band of Maliseet Indians, Houlton
Passamaquoddy Tribe, Princeton
Passamaquoddy Tribe at Pleasant Point

Reservation, Perry
Penobscot Indian Nation, Indian Island City

MASSACHUSETTS
Wampanoag Tribe of Gay Head (Aquinnah),

Aquinnah

MICHIGAN
Bay Mills Indian Community, Brimley
Grand Traverse Band of Ottawa & Chippewa

Indians, Peshawbestown
Hannahville Indian Community, Wilson
Keweenaw Bay Indian Community, Baraga
Lac Vieux Desert/Band of Lake Chippewa

Indians, Watersmeet
Little Traverse Bay Band of Odawa,

Harbor Springs
Pokagon Band of Potawatomi Indians,

Dowagiac
Sault Ste. Marie Tribe of Chippewa Indians,

Sault Ste. Marie

MINNESOTA
Bois Forte Reservation Tribal Council,

Nett Lake
Fond du Lac Reservation, Cloquet
Grand Portage Day Care Center,

Grand Portage
Leech Lake Band of Ojibwe, Cass Lake
Lower Sioux Indian Community, Morton
Mdewakanton Dakota Sioux (Prairie Island),

Welch
Mille Lacs Band of Ojibwe Indians, Onamia
Red Lake Band of Chippewa Indians, Redby
Shakopee Mdewakanton Dakota Community,

Prior Lake
Upper Sioux Indian Community, Granite Falls
White Earth Reservation Tribal Council,

White Earth

18 A Guide to Tribal-State Child Care Coordination

MISSISSIPPI
Mississippi Band of Choctaw Indians, Choctaw

MISSOURI
Eastern Shawnee Tribe, Seneca

MONTANA
Blackfeet Tribe, Browning
Chippewa-Cree Tribe of Rocky Boys

Reservation, Box Elder
Confederated Salish and Kootenai Tribes of

Flathead Nation, Pablo
Crow Tribe, Crow Agency
Fork Belknap Indian Community, Hays
Fort Peck Tribes Assiniboine & Sioux, Poplar
Northern Cheyenne Tribal Council,

Lame Deer

NEBRASKA
Omaha Tribe of Nebraska, Macy
Ponca Tribe of Nebraska, Norfolk
Santee Sioux Tribe of Nebraska, Niobrara
Winnebago Tribe of Nebraska, Winnebago

NEVADA
Ely Shoshone Tribe, Ely
Fallon Paiute Shoshone Tribe, Fallon
Inter-Tribal Council of Nevada, Reno
Las Vegas Paiute Tribe, Las Vegas
Pyramid Lake Paiute Tribe, Nixon
Reno-Sparks Indian Colony, Reno
Shoshone-Paiute Tribe of Duck Valley

Reservation, Owyhee
Walker River Paiute Tribe, Schurz

NEW MEXICO
Eight Northern Indian Pueblos Council, Inc.,

San Juan Pueblo
Mescalero Apache Tribe, Mescalero
Pueblo de Cochiti, Cochiti
Pueblo of Acoma, Pueblo of Acoma
Pueblo of Isleta, Isleta
Pueblo of Jemez, Jemez Pueblo
Pueblo of Laguna, Laguna
Pueblo of San Felipe, San Felipe
Pueblo of Sandia, Bernalillo
Pueblo of Santa Ana, Bernalillo
Pueblo of Zia, Zia Pueblo
Pueblo of Zuni, Zuni
Santo Domingo Tribe, Santo Domingo Pueblo
Taos Pueblo, Taos

NEW YORK
Seneca Nation of Indians, Salamanca
St. Regis Mohawk Tribe, Akwesasne

NORTH CAROLINA
Eastern Band of Cherokee Indians, Cherokee

NORTH DAKOTA
Spirit Lake Sioux Tribe, Fort Totten
Standing Rock Sioux Tribe, Fort Yates
Three Affiliated Tribes, New Town
Trenton Indian Service Area, Trenton
Turtle Mountain Band of Chippewa, Belcourt

OKLAHOMA
Absentee Shawnee Tribe, Shawnee
Alabama Quassarte Tribal Town, Wetumka
Apache Tribe of Oklahoma, Anadarko
Caddo Indian Tribe of Oklahoma, Binger
Central Tribes of the Shawnee Area, Inc.,

Shawnee
Cherokee Nation, Tahlequah
Cheyenne and Arapaho Tribes of Oklahoma,

Concho
Chickasaw Nation, Ada
Choctaw Nation of Oklahoma, Durant
Citizen Potawatomi Nation, Shawnee
Comanche Tribe of Oklahoma, Lawton
Delaware Tribe of Indians, Bartlesville
Delaware Tribe of Western Oklahoma,

Anadarko
Fort Sill Apache Tribe, Apache
Iowa Nation of Oklahoma, Perkins
Kaw Nation of Oklahoma, Newkirk
Kialegee ETVLWV, Wetumka
Kickapoo Tribe of Oklahoma, McLoud
Kiowa Tribe of Oklahoma, Carnegie
Miami Tribe of Oklahoma, Miami
Modoc Tribe of Oklahoma, Miami
Muscogee (Creek) Nation, Okmulgee
Osage Nation, Pawhuska
Otoe-Missouria Tribe, Red Rock
Ottawa Tribe of Oklahoma, Miami
Pawnee Nation of Oklahoma, Pawnee
Ponca Tribe of Oklahoma, Ponca City
Quapaw Tribe of Oklahoma, Quapaw
Seminole Nation of Oklahoma, Wewoka
Seneca-Cayuga Tribe, Grove
Shawnee Tribe, Miami
Thlopthlocco Tribal Town, Okemah
Tonkawa Tribe of Oklahoma, Tonkawa
United Keetoowah Band of Cherokee Indians,

Parkhill
Wichita and Affiliated Tribes, Anadarko
Wyandotte Nation of Oklahoma, Wyandotte

A Guide to Tribal-State Child Care Coordination 19

OREGON
Burns Paiute Tribe, Burns
Confederated Tribes of Coos, Lower Umpqua

and Siuslaw Indians, Coos Bay
Confederated Tribes of Grand Ronde,

Grand Ronde
Confederated Tribes of Siletz Indians, Siletz
Confederated Tribes of the Umatilla Indian

Reservation, Pendleton
The Confederated Tribes of the Warm

Springs, Warm Springs
Coquille Indian Tribe, Coos Bay
Cow Creek Band of Umpqua Tribe of

Indians, Roseburg
Klamath Tribes, Chiloquin

RHODE ISLAND
Narragansett Indian Tribe, Charlestown

SOUTH CAROLINA
Catawba Indian Nation, Rock Hill

SOUTH DAKOTA
Cheyenne River Sioux Tribe, Eagle Butte
Crow Creek Sioux Tribe, Fort Thompson
Flandreau Santee Sioux Tribe, Flandreau
Lower Brule Sioux Tribe, Lower Brule
Oglala Sioux Tribe, Pine Ridge
Rosebud Sioux Tribe, Rosebud
Sisseton-Wahpeton Sioux Tribe,

Agency Village
Yankton Sioux Tribe, Marty

TEXAS
Alabama-Coushatta Tribe of Texas, Livingston
Ysleta del Sur Pueblo, El Paso

UTAH
Paiute Indian Tribe of Utah, Cedar City
Ute Indian Tribe, Fort Duchesne

WASHINGTON
Colville Confederated Tribes, Nespelem
Hoh Tribe, Forks
Jamestown S’Klallam Tribe, Sequim
Kalispel Tribe of Indians, Usk
Lower Elwha Klallam Tribe, Port Angeles
Lummi Indian Business Council, Bellingham
Makah Tribal Council, Neah Bay
Muckleshoot Indian Tribe, Auburn

Nooksack Indian Tribe, Deming
Port Gamble S’Klallam Tribe, Kingston
Puyallup Tribe of Indians, Puyallup
Quileute Tribal School, La Push
Quinault Indian Nation, Taholah
Samish Indian Nation, Anacortes
Sauk-Suiattle Indian Tribe, Darrington
Skokomish Indian Tribe, Shelton
Snoqualmie Tribe, Carnation
South Puget Intertribal Planning Agency,

Shelton
Spokane Tribe of Indians, Wellpinit
Stillaguamish Tribe of Indians, Arlington
The Suquamish Tribe, Suquamish
Swinomish Indian Tribal Community,

LaConner
The Tulalip Tribes, Marysville
Upper Skagit Indian Tribe, Sedro-Woolley
Yakama Nation, Toppenish

WISCONSIN
Bad River Band of Lake Superior Chippewa

Indians, Odanah
Forest County Potawatomi, Crandon
Ho-Chunk Nation, Black River Falls
Lac Courte Oreilles Band of Lake Superior

Chippewa Indians, Hayward
Lac du Flambeau Band of the Superior

Chippewa Indians, Lac du Flambeau
Menominee Indian Tribe of Wisconsin,

Keshena
Oneida Tribe of Indians of Wisconsin,

Oneida
Red Cliff Band of Lake Superior Chippewas,

Bayfield
Sokaogon Chippewa Community Mole Lake

Band, Crandon
St. Croix Chippewa Tribe of Wisconsin,

Hertel
Stockbridge-Munsee Tribe Ma^Quaw Den,

Bowler

WYOMING
Eastern Shoshone Nation, Ft. Washakie
Northern Arapaho Nation, Arapahoe

20 A Guide to Tribal-State Child Care Coordination

State CCDF Grantees

Alabama Dept. of Human Resources
Child Care Services Division
50 North Ripley Street
Montgomery, AL 36130
Phone: 334-242-9513

Arizona Dept. of Economic Security
Child Care Administration
1789 West Jefferson 801A
Phoenix, AZ 85007
Phone: 602- 542-4248

Alaska Dept. of Health and Social
Services/Division of Public Assistance
Child Care Programs Office
619 E. Ship Creek Ave, Suite 230
Anchorage, AK 99501-1677
Phone: 907-269-4500

California State Dept. of Education
Child Development Division
1430 N Street, Suite 3410
Sacramento, CA 95814
Phone: 916-322-6233

Florida Partnership for School Readiness
Holland Building, Room 251
600 S. Calhoun Street
Tallahassee, FL 32314
Phone: 850-922-4200
Toll-free Phone: 866-357-3239

Colorado Dept. of Human Services
Division of Child Care
1575 Sherman Street
Denver, CO 80203
Phone: 303-866-5958
Toll-free Phone: 800-799-5876

Hawaii Dept. of Human Services
Benefit, Employment, and Support Services
Division
820 Mililani Street, Suite 606, Haseko Center
Honolulu, HI 96813
Phone: 808-586-7050

Idaho Dept. of Health and Welfare
Division of Welfare
450 West State Street 2nd Floor
P.O. Box 83720
Boise, ID 83720
Phone: 208-334-5818

Kansas Dept. of Social & Rehabilitation
Services
Child Care and Early Childhood
Development
915 SW Harrison, 681W
Topeka, KS 66612
Phone: 785-296-0146

Louisiana Dept. of Social Services
Office of Family Support
755 Third St., Room 323
P.O. Box 94065
Baton Rouge, LA 70801
Phone: 225-342-3947

Maine Dept. of Human Services
Office of Child Care and Head Start
11 State House Station
221 State Street
Augusta, ME 04333-0011
Phone: 207-287-5060

Mississippi Dept. of Human Services
Office of Children and Youth
750 North State Street
Jackson, MS 39202
Phone: 601-359-4555
Toll-free Phone: 800-877-7882

Massachusetts Office of Child Care
Services
600 Washington St., 6th Floor,
Suite 6100
Boston, MA 02111
Phone: 617-988-6600

Michigan Family Independence Agency
Child Development and Care Division
235 South Grand Ave., Suite 1302
P.O. Box 30037
Lansing, MI 48909
Phone: 517-373-0356

Montana Dept. of Public Health
and Human Services
Human and Community Services Division
Early Childhood Services Bureau
P.O. Box 202952
Helena, MT 59620
Phone: 406-444-9120

Minnesota Dept. of Human Services
444 Lafayette Road
St. Paul, MN 55155-3834
Phone: 651-284-4203

A Guide to Tribal-State Child Care Coordination 21

Nebraska Dept. of Health and Human
Services
301 Centennial Mall South, 4th Floor
Lincoln, NE 68509
Phone: 402-471-9325

Nevada Dept. of Human Resources
Welfare Division
1470 East College Parkway
Carson City, NV 89706
Phone: 775-684-0677

New Mexico Children, Youth and Families
Dept.
Child Care Services Bureau
P.O. Drawer 5160, PERA Building, Room 111
Santa Fe, NM 87502-5160
Phone: 800-610-7610, ext. 77499
Toll-free Phone: 800-832-1321

New York State Office of Children and
Family Services
Office of Children and Family Services
Bureau of Early Childhood Services
Riverview Center, Sixth Floor
52 Washington Street
Rensselaer, NY 12144
Phone: 518-474-9454

North Carolina Dept. of Health and
Human Services
Division of Child Development
2201 Mail Service Center
Raleigh, NC 27699-2201
Phone: 919-662-4543

North Dakota Dept. of Human Services
Office of Economic Assistance
State Capitol Judicial Wing
600 East Boulevard Avenue
Bismarck, ND 58505
Phone: 701-328-2332

Oklahoma Dept. of Human Services
Division of Child Care
Sequoyah Memorial Office Building
P.O. Box 25352
Oklahoma City, OK 73125
Phone: 405-521 3561
Toll-free Phone: 800-347-2276

Oregon Dept. of Employment
Child Care Division
875 Union Street NE
Salem, OR 97311
Phone: 503-947-1400
Toll-free Phone: 800-556-6616

South Carolina Dept. of Social Services
1535 Confederate Avenue Extension
P.O. Box 1520
Columbia, SC 29201
Phone: 803-898-2570
Toll-free Phone: 800-476-0199

South Dakota Dept. of Social Services
Child Care Services
700 Governors Drive
Pierre, SD 57501
Phone: 605-773-4766
Toll-free Phone: 800-227-3020

Rhode Island Dept. of Human Services
Louis Pasteur Bldg. #57
600 New London Avenue
Cranston, RI 02920
Phone: 401-462-3415

Texas Workforce Commission
Workforce Development Division
101 East 15th Street, Room 130-T
Austin, TX 78778-0001
Phone: 512-936-3058

State of Utah Workforce Services
Office of Child Care
140 East 300 South
Salt Lake City, UT 84111
Phone: 801-526-4341

Washington State Economic Services
Administration
Division of Child Care and Early Learning
1009 College St.
MS 45480
Olympia, WA 98504-5480
Phone: 360-725-4665
Toll-free Phone: 866-482-4325

Wyoming Dept. of Family Services
Hathaway Building Rm. 383
2300 Capitol Avenue
Cheyenne, WY 82002-0490
Phone: 307-777-5491

Wisconsin Dept. of Workforce
Development
Bureau of Workforce Solutions
201 East Washington Avenue
Madison, WI 53707
Phone: 608-266-3443
Toll-free Phone: 888-713-KIDS (5437)

22 A Guide to Tribal-State Child Care Coordination

Child Care Bureau
Switzer Building
Room 2046
330 C Street, S.W.
Washington, DC 20447

Special Assistant – Tribal Child Care Lead:
Ginny Gorman
Phone: 202-401-7260
Email: ggorman@acf.hhs.gov

Region I
(Connecticut, Maine, Massachusetts
New Hampshire, Rhode Island,
Vermont)

John F. Kennedy Building
Room 2000
Boston, MA 02203

CCDF Tribal Lead Contact:
Janine Gerry
Phone: 617-565-2461
Email: jgerry@acf.hhs.gov

Region II
(New Jersey, New York,
Puerto Rico, Virgin Islands)

26 Federal Plaza
Room 4114
New York, NY 10278

CCDF Tribal Lead Contact:
Amanda B. Guarino
Phone: 212-264-2890 x123
Email: aguarino@acf.hhs.gov

Region III
(Delaware, District of Columbia,
Maryland, Pennsylvania, Virginia,
West Virginia)

No Federally Recognized Tribes

Region IV
(Alabama, Florida, Georgia, Kentucky,
Mississippi, North Carolina, South Carolina,
Tennessee)

Atlanta Federal Center
61 Forsyth Street, S.W.
Suite 4M60
Atlanta, GA 30303

CCDF Tribal Lead Contact:
Darrel McGhee
Phone: 404-562-2936
Email: dmcghee@acf.hhs.gov

Region V
(Illinois, Indiana, Michigan, Minnesota,
Ohio, Wisconsin)

233 N. Michigan Avenue
Chicago, IL 60601

CCDF Tribal Lead Contact:
Mary Jackson
Phone: 312-353-7022
Email: mjackson@acf.hhs.gov

Region VI
(Arkansas, Louisiana, New Mexico,
Oklahoma, Texas)

1301 Young Street, Room 914
Dallas, TX 75202

CCDF Tribal Lead Contact:
Lisa Blackmon-Hansard
Phone: 214-767-8129
Email: lblackmon@acf.hhs.gov
(Program issues)

Ken Cook
Phone: 214-767-8822
Email: kcook@acf.hhs.gov
(Fiscal issues)

Region VII
(Iowa, Kansas, Missouri, Nebraska)

601 East 12th Street
Room 384
Kansas City, MO 64106

CCDF Tribal Lead Contact:
Les Thierolf
Phone: 816-426-2265 ext. 175
Email: lthierolf@acf.hhs.gov

Federal Tribal Child Care Contacts

A Guide to Tribal-State Child Care Coordination 23

Region VIII
(Colorado, Montana, North Dakota,
South Dakota, Utah, Wyoming)

Federal Office Building
1961 Stout Street
Room 974
Denver, CO 80294-3538

CCDF Tribal Lead Contact:
Doreen McNicholas
Phone: 303-844-1174
Email: dmcnicholas@acf.hhs.gov

Region IX
(Arizona, California, Guam, Hawaii,
Nevada, American Samoa,
Territory of Pacific Islands)

50 United Nations Plaza
Room 450
San Francisco, CA 94102

CCDF Tribal Lead Contact:
Bob Garcia
Phone: 415-437-8439
Email: rogarcia@acf.hhs.gov

Region X
(Alaska, Idaho, Oregon, Washington)

Blanchard Plaza
2201 Sixth Avenue
Room M/S 70
Seattle, WA 98121

CCDF Tribal Lead Contact:
Judy Ogliore
Phone: 206-615-2568
Email: jogliore@acf.hhs.gov
(Idaho and Washington programs)

Melodie Rothwell
Phone: 206-615-2118
Email: mrothwell@acf.hhs.gov
(Alaska and Oregon programs)

Tribal Child Care Technical
Assistance Center (TriTAC)

Ponca City Office
1455 Harvest Road
Ponca City, OK 74604
Phone: 580-762-8850
Fax: 580-762-8013
Email: killscrow@cableone.net

Linda Kills Crow
Director

McLean Office
6858 Old Dominion Drive, Suite 302
McLean, Virginia 22101
Toll Free: 800-388-7670
Phone: 703-821-2226
Fax: 703-821-8626
Email: tritac2@aol.com
Website: http://nccic.org/tribal

24 A Guide to Tribal-State Child Care Coordination

45 CFR Part 98
http://www.access.gpo.gov/nara/cfr/waisidx_03/45cfr98_03.html

45 CFR Part 98, Subpart G
http://frwebgate.access.gpo.gov/cgi-bin/get-
cfr.cgi?TITLE=45&PART=98&SUBPART=G&TYPE=TEXT

45 CFR Part 98, Subpart H
http://frwebgate.access.gpo.gov/cgi-bin/get-
cfr.cgi?TITLE=45&PART=98&SUBPART=H&TYPE=TEXT

45 CFR Part 98, Subpart I
http://frwebgate.access.gpo.gov/cgi-bin/get-
cfr.cgi?TITLE=45&PART=98&SUBPART=I&TYPE=TEXT

45 CFR Part 99
http://www.access.gpo.gov/nara/cfr/waisidx_03/45cfr99_03.html

Administration for Children and Families (ACF)
http://www.acf.hhs.gov

Child Care and Development Fund (CCDF) Final Rule
http://www.acf.hhs.gov/programs/ccb/policy1/current/finalrul/index.htm

Child Care and Development Fund (CCDF) Final Report of State Plans
http://nccic.org/pubs/stateplan/stateplan.pdf

Child Care and Development Fund (CCDF) Law
http://www.acf.hhs.gov/programs/ccb/policy1/current/ccdbgact/index.htm

Child Care Bureau (CCB)
http://www.acf.hhs.gov/programs/ccb

Good Start, Grow Smart Early Learning Initiative
http://nccic.org/pubs/goodstart/index.html

Websites

A Guide to Tribal-State Child Care Coordination 25

Government to Government—Understanding State and Tribal Governments (June 2002),
National Conference of State Legislatures
http://www.ncsl.org/programs/statetribe/publications.htm

Indian Employment, Training and Related Services Demonstration Act, as
amended (Public Law 102-477)
http://thomas.loc.gov/cgi-bin/query/z?c102:S.1530.ENR:

Minimum Standards for Tribal Child Care Homes and Tribal Child Care Centers
http://nccic.org/tribal/min-std.html

National Conference of State Legislatures
http://www.ncsl.org

National Congress of American Indians
http://www.ncai.org

Personal Responsibility and Work Opportunity Reconciliation Act of 1996
(PRWORA) (Public Law 104-193)
http://thomas.loc.gov/cgi-bin/query/z?c104:H.R.3734.ENR:

Presidential Executive Order 13175, Consultation and Coordination with Indian Tribal
Governments (November 6, 2000)
http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=2000_register&docid=fr09no00-167

Presidential Memorandum, Government-to-Government Relationship with Tribal
Governments (September 23, 2004)
www.whitehouse.gpv/news/releases/2004/09/200409.23-4.html

State of Oregon’s Legislative Commission on Indian Services
www.leg.state.or.us/cis/odair/state_tribal_relations.pdf.

Tribal Guide to the Good Start, Grow Smart Early Learning Initiative
http://www.acf.hhs.gov/programs/ccb/ta/gsgs1.htm

U.S. Department of Health and Human Services (DHHS)
http://www.hhs.gov

U.S. Department of the Interior
http://www.doi.gov/

This Guide was developed under PSC Contract Number 233-03-0021,
Task Order Number 2 for the U.S. Department of Health & Human

Services/Administration for Children and Families Child Care Bureau.

April 2005

